RF and IF Digitization in Radio Receivers: Theory, Concepts, and Examples

J.A. Wepman J.R. Hoffman


U.S. DEPARTMENT OF COMMERCE Ronald H. Brown, Secretary

Larry Irving, Assistant Secretary for Communications and Information

March 1996

Product Disclaimer

Certain commercial equipment, components, instruments, and materials are identified in this paper to provide some examples of current technology. In no case does such identification imply recommendation or endorsement by the National Telecommunications and Information Administration, nor does it imply that the material or equipment identified is necessarily the best available for the purpose. Furthermore, examples of technology identified in this paper are not intended to be all-inclusive; they represent only a sampling of what is available.

CONTENTS

	Pa	age
Pr	oduct Disclaimer	. 2
1.	INTRODUCTION	. 5
2	ANALOG-TO-DIGITAL CONVERTERS	7
۷.	2.1 Sampling Methods and Analog Filtering	
	2.1.1 Sampling at Twice the Maximum Frequency	
	2.1.2 Out-of-Band Energy	
	2.1.3 Realizable Anti-Aliasing Filters	
	2.1.4 Oversampling	
	2.1.5 Quadrature Sampling	
	2.1.6 Bandpass Sampling for Direct Downconversion	
	2.2 Effects of Quantization Noise, Distortion, and Receiver Noise	12
	2.3 Important Specifications	
	2.3.1 Theoretical Signal-to-Noise Ratio Specifications	
	2.3.2 Practical Specifications for Real ADC's	
	2.4 ADC Conversion Methods	
	2.5 ADC Performance vs. Sampling Rate	28
3.	DIGITAL SIGNAL-PROCESSING REQUIREMENTS AND LIMITATIONS	30
	3.1 Processors	
	3.2 Real-Time Operation	32
	3.3 Algorithms	33
4.	POTENTIAL DEVICES AND METHODS USEFUL IN RADIOS	
	EMPLOYING RF AND IF DIGITIZATION	36
	4.1 Quantization Techniques	
	4.1.1 Uniform Quantization	
	4.1.2 μ -law Quantization	
	4.1.3 Adaptive Quantization	43
	4.1.4 Differential Quantization	
	4.2 Nonlinear Devices for Amplitude Compression	47
	4.2.1 Log Amplifiers	47
	4.2.2 Automatic Gain Control	49
	4.3 Postdigitization Algorithms for Improving	
	Spurious Free Dynamic Range	
	4.4 Sampling Downconverters	
	4.5 Specialized Integrated Circuits	52
5.	EXAMPLES OF RADIOS USING RF OR IF DIGITIZATION	53

CONTENTS (Cont'd)

		Pa	ige
6.	SUMMARY AND RECOMMENDATIONS		57
7.	REFERENCES		59
ΑI	PPENDIX: ACRONYMS AND ABBREVIATIONS		63

RF AND IF DIGITIZATION IN RADIO RECEIVERS: THEORY, CONCEPTS, AND EXAMPLES

Jeffery A. Wepman and J. Randy Hoffman*

Hardware development of analog-to-digital converters (ADC's) and digital signal processors, including specialized integrated circuits, has advanced rapidly within the last few years. These advances have paved the way for development of radio receivers using digitization at the IF and in some cases at the RF. Applications for these receivers are expected to increase rapidly in areas such as cellular mobile, satellite, and personal communications services (PCS) systems. The constraints placed on these receivers due to hardware limitations of these devices are investigated in this paper. Some examples of state-of-the-art ADC's, signal processors, and specialized integrated circuits are listed. Various quantization techniques, nonlinear compression devices, postdigitization algorithms for improving dynamic range, sampling downconverters, and specialized integrated circuits are discussed as they are expected to be useful in the development of these types of receivers. Several examples of radio receivers employing digitization at the IF and RF are also presented.

Key words: analog-to-digital converters; automatic gain control devices; digital signal processors; digitization; logarithmic amplifiers; quantization; radio receivers; sampling downconverters; signal-to-noise ratio; spurious free dynamic range

1. INTRODUCTION

As advances in technology provide increasingly faster and less expensive digital hardware, more of the traditionally analog functions of a radio receiver will be replaced with software or digital hardware. The final goal for radio receiver design is to directly digitize the RF signal at the output of the receive antenna and therefore implement all receiver functions in either digital hardware or software. The trend in receiver design is evolving toward this goal by incorporating digitization closer and closer to the receive antenna for systems at increasingly higher frequencies and wider bandwidths. Analog RF front-ends with digitization at either baseband or IF are currently being implemented in many arenas.

There is keen interest in replacing analog hardware with digital signal processing in radio receivers for several reasons. One reason is the potential for the reduction in product development time since changes can be implemented in software instead of altering the hardware [1]. Digital technology can offer a more ideal performance for implementing signal-processing functions. The repeatability and temperature stability can be substantially better.

^{*}The authors are with the Institute for Telecommunication Sciences, National Telecommunications and Information Administration, U.S. Department of Commerce, Boulder, CO 80303.

Functions that are not implementable in analog hardware can be implemented in software. An example is the design of finite impulse response (FIR) filters that simultaneously can achieve sharp rolloff and linear phase. Another advantage is that digitally implemented signal-processing functions do not require the tuning or "tweaking" typically required in an analog implementation to achieve the desired performance [2]. (Proper operation of digital processing circuitry does require some level of synchronization, however.) Cost-effective multipurpose radios can be designed to allow reception of different modulation types and bandwidths simply by changing the software that controls the radio. The final benefit is the cost savings in implementing the receiver.

As radio receiver design evolves so that direct digitization of the RF input signal becomes more commonplace, these systems will have to go through the process of spectrum certification before they can be implemented and used by Government agencies. The process of spectrum certification includes an electromagnetic compatibility (EMC) analysis. Development of EMC analysis methodologies and a spectrum certification process for radio receivers using digitization at the RF is required to help the National Telecommunications and Information Administration (NTIA) manage the Federal radio spectrum for Government agencies in the most efficient manner possible.

Methods for analyzing EMC in traditional receivers (such as the superheterodyne) are well established. EMC analysis of these new receivers that utilize digitization of the RF signal at the front-end may be different. Information currently requested by NTIA for receiver equipment characteristics that is used in the EMC analyses may no longer be relevant for these new types of receivers. Detailed knowledge of how these receivers operate is therefore required to help develop appropriate methods of EMC analysis. This report provides more information on these types of radio receivers. In Section 2, we discuss analog-to-digital converters (ADC's), one of the important components needed in radio receivers using digitization at the RF or IF. The requirements, practical limitations, and potential problems for ADC's are presented. Section 3 includes the signal-processing requirements and limitations for radio receivers that digitize at the RF or IF. Some devices and techniques that may be useful for receivers employing direct digitization of the RF are described in Section 4. These include 1) methods of nonuniform quantization, 2) nonlinear amplitude compression devices, 3) algorithms for improving dynamic range, 4) sampling downconverters, and 5) specialized integrated circuits. Chapter 5 presents some examples of radios that digitize at the RF or IF. Chapter 6 provides a brief summary of this investigation and some recommendations for further work in this area.